
Symptoms of a Cracked Tooth

1 Sharp pain on chewing, especially hard

foods, and sometimes upon release of the

bite pressure

2 Pain or discomfort with hot or cold food

and drinks

3 Sensitivity to sweet food and drinks

4 Difficulty locating which tooth is giving

pain

5 Gum symptoms, where the root of the

tooth has been involved by the crack

6 A history of other cracked teeth and

symptoms of bruxism (clenching and

grinding teeth)

Causes of a Cracked Tooth

1. Large fillings may weaken teeth and make

them more prone to fracture

2 Bruxism, or clenching and grinding of the

teeth, especially at night, can cause teeth

to crack. The long term wear caused by

bruxism can also cause teeth to slowly

crack.

3 Chewing on particularly hard foods or

other substances, e.g. ice, pencils

4 Trauma to the teeth, especially where the

teeth and jaws have hit together

Cracked Tooth Syndrome DISCUSS YOUR TREATMENT
WITH YOUR DENTIST

This information leaflet is intended to

provide general information about the

treatment. It is important for you to

always discuss your treatment with

your dentist, which will depend on

many factors including age, condition

and position of your teeth, as well as

pre-existing conditions and the degree

of the problem.

Your dentist cannot guarantee

treatment will be successful and it is

important that you fully discuss

treatment, all costs and the likely

expected outcome.

We encourage you to discuss in detail

anything you are unsure of or are

unhappy with about your teeth.

Cracked tooth syndrome is the term given to a variety

of symptoms caused by a tooth with a crack in it. The

crack may also be referred to as a fracture or a split.

Not all cracks and fractures cause pain, some may not

be visible to the eye, and many are not detectable on a

dental x-ray.

It is important to locate and treat cracks early where

possible, as this may improve the chances of saving

the tooth by preventing the crack from progressing

through the tooth. Should this happen, the crack may

run through the tooth and involve the pulp which con-

tains the nerves leading to possible infection. The

crack also may run through the root of the tooth re-

ducing the chances of successful root canal treatment

and the tooth may require extraction. Occasionally,

the tooth may split in half, and in this case the tooth

usually requires extraction.

WWW.Teethhealthlife.com.au

info@teethhealthlife.com.au

Ph: 03 9650 5143
© THL DENTAL CLINIC PTY LTD

Dr Susan J Poulsom
Dr Carolina Perez
Dr Anthony Lio

Diagnosis

Cracked teeth can be difficult to diagnose. Symptoms may be intermittent

and the crack is often undetectable to the eye and on x-ray. Your dentist

will examine your teeth for signs of wear, visible cracks, the way your teeth

bite together and teeth with large fillings and weakened cusps.

Your dentist may ask you to bite on a hard bite stick to locate the source of

the pain, and identify a possible crack. Temperature tests may aid in

identifying which tooth is the source of the pain.

The gums may be examined by use of a probe to assess the extent of a

crack .

Whilst many cracks are not identifiable on dental x-ray, your dentist may

wish to take an x-ray to exclude other causes of pain. Root fractures may

cause bone loss or infection which may be seen on an x-ray.

It may be necessary to remove a filling in a possible cracked tooth to assess

underneath the filling. This may show the extent and direction of the crack.

Magnification, staining or transillumination (shining a special light on the

tooth surface) may be used to aid identification of a crack.

COST

Costs vary according to the nature and extent of the crack, and any additional

preventive measures needed, for example provision of a night guard. Your

dentist will provide you with an estimate of cost before you decide to proceed

with treatment. If complications occur, and further treatment is required,

your dentist will advise you of this at the earliest opportunity.

Treatment of a Cracked Tooth

Early treatment is usually advised to prevent or slow down the progression of a

crack in a tooth, thereby increasing the chance of saving the tooth. The treat-

ment advised will depend on the severity and position of the crack.

Simple crack

For most teeth with a simple crack, the treatment will involve removal of the

cracked portion of the tooth or cusp, and restoring it with a filling or an inlay.

Your dentist may advise you that, if a tooth is heavily restored or cracked, a

more effective option to prevent further damage by cracking may be to place a

crown over the tooth. The crown protects the remaining tooth and may prevent

the crack from progressing. Sometimes a stainless steel band and sedative fill-

ing may be placed on the tooth, or a temporary crown may be placed before

crowning to assess whether the pain can be treated in this way. Should the pain

not successfully subside, it may be advised that root canal treatment is neces-

sary before proceeding.

Complex crack

If the crack extends to the pulp of the tooth and is causing inflammation or in-

fection of the pulp, root canal treatment may be needed before the tooth is re-

stored with a filling, inlay or crown. This will require additional appoint-

ments.Your dentist may wish to refer you to an endodontist to further assess

whether root canal treatment will be successful, if the crack is complicated.

PREVENTION

It may be advised, if you are showing signs of clenching and grinding (bruxism)

that you wear an occlusal splint (night guard) in order to reduce the possibility

of further cracks/fractures.

Trauma from sports injuries can be reduced by wearing a sports mouth guard.

You should avoid chewing hard objects such as ice, hard sweets and habits such

as pen or pencil chewing. Good oral hygiene, i.e. brushing and flossing will min-

imise your need for large fillings, which can weaken your teeth over time.

WWW.Teethhealthlife.com.au

info@teethhealthlife.com.au

Ph: 03 9650 5143
© THL DENTAL CLINIC PTY LTD

Dr Susan J Poulsom
Dr Carolina Perez
Dr Anthony Lio

